

Performance Analysis and Tuning – Part I

D. John Shakshober (Shak) - Director Performance Engineering

Larry Woodman - Senior Consulting Engineer / Kernel VM

Joe Mario - Senior Principal Performance Engineer / RHEL / Net / Tools

Sanjay Rao – Principal Performance Engineer / Database


Agenda: Performance Analysis Tuning Part I

- Part I
 - RHEL Evolution 5->6->7, Hybrid Clouds / OSE / OSP tuned / CVE
 - NonUniform Memory Access (NUMA)
 - What is NUMA, RHEL Architecture, Auto-NUMA-Balance
 - HugePages
 - Static, Transparent, variable sized 4K/2MB/1GB
 - Control Groups
- "Meet The Experts" Free as in Soda/Beer/Wine


Agenda: Performance Analysis Tuning Part II

- Part II
 - Disk and Filesystem IO Database Throughput-performance
 - Network Performance Latency-performance
 - Tuned w/ cpu_partition profile
 - System Performance/Tools
 - Perf, and Tuna, PCP
 - Realtime RHEL7, KVM-RT and NFV w/ DPDK
- "Meet The Experts" Free as in Soda/Beer/Wine


Red Hat Enterprise Linux Performance Evolution (fix)

Static Ktune – on/off CPU Affinity (taskset) NUMA Pinning (numactl)	CPU Affinity (ts/numactl) NUMAD – uerspace tool Cgroups -	RHEL7 Transparent Hugepages Tuned – throughput- performance (default) CPU Affinity (ts/numactl) Autonuma-Balance LXC – Container/Docker irqbalance – NUMA	RH Cloud Suites RHV – out-of-the-box virt-host/guest RH OSP – blueprints Tuned, Numa pining NIC – jumbo sriov RH OpenShift v3 RH Sat 6 RH Cloud Forms
(numacti) Irqbalance	irqbalance – NUMA		RH Cloud Forms

miculial milipullilli

Tuned Overview

- Installed by default
- Auto-set Profiles
- Single config file
- Inheritance/Hooks
- bootloader/cmdline configs

- New Profiles since last year
 - Realtime
 - NFV cpu-partitioning
 - RHEL Atomic Host
 - OpenShift
 - Oracle

See man tuned-profiles for profile definitions


Performance Metrics


Latency==Speed


<u>Latency – Speed Limit</u>

- Ghz of CPU, Memory PCI
- Small transfers, disable aggregation TCP nodelay
- Dataplane optimization DPDK

Throughput==Bandwidth


Throughput: Bandwidth: # lanes in Highway

- Width of data path / cachelines
- Bus Bandwidth, QPI links, PCI 1-2-3
- Network 1 / 10 / 40 Gb aggregation, NAPI
- Fiberchannel 4/8/16, SSD, NVME Drivers


Tuned: Your Custom Profiles


Tuned - Profiles

RHEL Desktop/Workstation balanced

RHEL Server/HPC throughput-performance

RHEL for Real Time realtime

RHV Host, Guest virtual-host/quest

RHV virtual-host RHEL for Real Time KVM/NFV realtime-virtual-host/quest

Red Hat Storage rhs-high-throughput, virt

OSP (compute node) virtual-host

sap / sap-hana

RHEL + SAP


RHEL Atomic

atomic-host, atomic-quest

OCP – Open Shift openshift-master, node

RHOP - NFV (compute node) cpu-partitioning

Tuned: Storage Performance Boost: throughput-performance (default in RHEL7)


RHEL Security mitigation for Meltdown / Spectre

Spectre


- Variant 1: Bounds check bypass
 - Addressed through speculative load barriers (Ifence/new nops).
 - Mitigation cannot be disabled.
- Variant 2: Indirect Branch Predictor poisoning
 - Addressed through disabling the indirect branch predictor when running kernel code to avoid influence from application code.
 - Requires microcode/millicode/firmware updates from vendor.
 - Mitigation can be disabled, defaults to being enabled.

Meltdown

- Variant 3: Rogue cache data load
 - Addressed through Page Table Isolation (pti preventing kernel data and VA/PA translations from being present in certain CPU structures).
 - Mitigation can be disabled, defaults to being enabled.


Spectre / Meltdown performance impact func[user to kernel transitions & time in kernel]290139


Spectre / Meltdown Impact VARIES BY WORKLOAD

"YMMV": Measured Performance Impact Ranges by Workload Type (IBRS vs Retpoline on Broadwell)


Spectre / MetIdown Managing Perf Impact

- RHEL has transparent (thp) and static hugepages
 - Reduces amount of TLB entries and thus total flush impact
- RHEL uses **PCID** support where possible to reduces impact of TLB flushes by tagging/tracking
- RHEL has runtime knobs to disable patches (no reboot)


```
echo 0 > /sys/kernel/debug/x86/pti_enabled
echo 0 > /sys/kernel/debug/x86/ibrs_enabled
echo 0 > /sys/kernel/debug/x86/retp_enabled
```


RHEL 6/7 Non-Uniform Memory Access (NUMA)


Typical Four-Node NUMA System


Four Node memory placement NUMA System


No NUMA management

With NUMA management


Non-optimal numa setup


Process 1 in red, 5 threads


Optimal numa setup

Process 1 in green, 4 threads Process 2 in red, 5 threads


NUMA Nodes and Zones

64-bit	
	End of RAM
	Normal Zone
	Normal Zone
	4GB DMA32 Zone
	16MB DMA Zone
	64-bit

Per Node / Zone split LRU Paging Dynamics


Interaction between VM Tunables and NUMA

- Dependent on NUMA: Reclaim Ratios
 - •/proc/sys/vm/swappiness
 - •/proc/sys/vm/min_free_kbytes
 - /proc/sys/vm/zone_reclaim_mode
- Independent of NUMA: Reclaim Ratios
 - •/proc/sys/vm/vfs_cache_pressure
 - Writeback Parameters
 - •/proc/sys/vm/dirty_background_ratio
 - /proc/sys/vm/dirty_ratio
 - Readahead parameters


swappiness

- Controls how aggressively the system reclaims anonymous memory versus pagecache memory:
 - Anonymous memory swapping and freeing
 - ●File pages writing if dirty and freeing
 - System V shared memory swapping and freeing
- Default is 60
- Decrease: more aggressive reclaiming of pagecache memory
- Increase: more aggressive swapping of anonymous memory
- Can effect Numa nodes differently.
- Tuning not as necessary on RHEL7 than RHEL6 and even less than RHEL5


Memory reclaim Watermarks


min_free_kbytes

Directly controls the page reclaim watermarks in KB Distributed between the Numa nodes Defaults are higher when THP is enabled


zone_reclaim_mode

- Controls NUMA specific memory allocation policy
- To see current setting: cat /proc/sys/vm/zone_reclaim_mode
 - •# echo 1 > /proc/sys/vm/zone_reclaim_mode
 - Reclaim memory from local node vs allocating from next node
 - •#echo 0 > /proc/sys/vm/zone_reclaim_mode
 - Allocate from all nodes before reclaiming memory
- Default is set at boot time based on NUMA factor
- In Red Hat Enterprise Linux 6.6+ and 7+,
 - Default is usually 0 because this is better for many applications


Visualize NUMA Topology: Istopo


Tools to display CPU and Memory (NUMA)

3, 7, 11, 15, 19, 23, 27, 31, 35, 39

```
# lscpu
Architecture:
 x86 64
CPU op-mode(s):
 32-bit, 64-bit
 Little Endian
Byte Order:
CPU(s):
 40
On-line CPU(s) list:
 0 - 39
Thread(s) per core:
 1
Core(s) per socket:
 10
CPU socket(s):
 4
NUMA node(s):
L1d cache:
 32K
L1i cache:
 32K
L2 cache:
 256K
L3 cache:
 30720K
NUMA node0 CPU(s):
 0, 4, 8, 12, 16, 20, 24, 28, 32, 36
NUMA node1 CPU(s):
 2, 6, 10, 14, 18, 22, 26, 30, 34, 38
NUMA node2 CPU(s):
 1, 5, 9, 13, 17, 21, 25, 29, 33, 37
```

cpu, core, socket, node info

The cpu numbers for each node


NUMA node3 CPU(s):

Tools to display CPU and Memory (NUMA)

```
# numactl --hardware
available: 4 nodes (0-3)
node 0 cpus: 0 4 8 12 16 20 24 28 32 36
node 0 size: 65415 MB
node 0 free: 63482 MB
node 1 cpus: 2 6 10 14 18 22 26 30 34 38
node 1 size: 65536 MB
node 1 free: 63968 MB
node 2 cpus: 1 5 9 13 17 21 25 29 33 37
node 2 size: 65536 MB
node 2 free: 63897 MB
node 3 cpus: 3 7 11 15 19 23 27 31 35 39
node 3 size: 65536 MB
node 3 free: 63971 MB
|node distances:
Inode
 21 10 21 21
```

cpus & memory for each node

Relative "node-to-node" latency costs.


2: 21 21 10 21

Numactl

 The numactl command can launch commands with static NUMA memory and execution thread alignment

- # numactl -m <NODES> -N <NODES> <Workload>
- Can specify devices of interest to process instead of explicit node list
- Numactl can interleave memory for large monolithic workloads
 - * # numactl --interleave=all <Workload>

numactl -m 6-7 -N 6-7 numactl --show

policy: bind preferred node: 6

physcpubind: 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78

7

cpubind: 6 7 nodebind: 6 7 membind: 6 7

numactl -m netdev:ens6f2 -N netdev:ens6f2 numactl --show

policy: bind preferred node: 2

physcpubind: 20 21 22 23 24 25 26 27 28 29

cpubind: 2 nodebind: 2 membind: 2

numactl -m file:/data -N file:/data numactl --show

policy: bind preferred node: 0

physcpubind: 0 1 2 3 4 5 6 7 8 9

cpubind: 0 nodebind: 0 membind: 0

numactl --interleave=4-7 -N 4-7 numactl --show

policy: interleave

preferred node: 5 (interleave next)

interleavemask: 4 5 6 7 interleavenode: 5

physcpubind: 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58

59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79

cpubind: 4 5 6 7 nodebind: 4 5 6 7

membind: 0 1 2 3 4 5 6 7


numastat shows need for NUMA management

```
# numastat -c gemu Per-node process memory usage (in Mbs)
PID
 Node 0 Node 1 Node 2 Node 3 Total
10587 (qemu-kvm)
 1216
 4022
 1455 10722
 4028
 2108
10629 (qemu-kvm)
 56
 473
 8077 10714
 unaligned
10671 (qemu-kvm)
 110 10712
 4096
 3470
 3036
10713 (gemu-kvm)
 1055 10730
 4043
 3498
 2135
Total
 11462
 11045
 9672
 10698 42877
# numastat -c gemu
Per-node process memory usage (in Mbs)
PID
 Node 0 Node 1 Node 2 Node 3 Total
10587 (gemu-kvm)
 10723
 0 10728
10629 (qemu-kvm)
 10717 10722
 aligned
10671 (gemu-kvm)
 0 10726
 10726
10713 (qemu-kvm)
 9733
 9 10738
Total
 10733
 10723
 10740
 10717 42913
```


Techniques to control placement (cont):

numad:

- User-mode daemon.
- Attempts to locate processes for efficient NUMA locality and affinity.
- Dynamically adjusting to changing system conditions.
- Available in RHEL 6 & 7.


Auto-Numa-Balance kernel scheduler:

- Automatically run programs near their memory, and moves memory near the programs using it.
- Default enabled. Available in RHEL 7+
- Great video on how it works:
 - https://www.youtube.com/watch?v=mjVw_oe1hEA


Numa Multiple Java Workloads - bare-metal

Multi-instance Java Workload


Numa with multiple database KVM VMs

4 VMs - OLTP workload


RHEL VM HugePages


RHEL Hugepages/ VM Tuning

- Standard HugePages 2MB Reserve/free via
 - /proc/sys/vm/nr hugepages
 - /sys/devices/node/* /hugepages/*/nrhugepages
 - -Used via hugetlbfs
- GB Hugepages 1GB
 - Reserved at boot time/no freeing
 - -RHEL7 allows runtime allocation & freeing
 - -Used via hugetlbfs
- Transparent HugePages 2MB
 - −On by default via boot args or /sys
 - -Used for anonymous memory


Transparent Hugepages

AnonHugePages: 15590528 kB

Disable transparent_hugepages #echo never > /sys/kernel/mm/transparent hugepages=never #time ./memory 15 0 real 0m12.434s user Sys # cat /proc/meminfo MemTotal: 16331124 kB AnonHugePages: 0 kB -Boot argument: transparent hugepages=always (enabled by default) #echo always > /sys/kernel/mm/redhat_transparent_hugepage/enabled #time ./memory 15GB
real 0m7.024s 0m0.073s user SVS 0m6.847s #cat /proc/meminfo MemTotal: 16331124 kB

SPEEDUP 12.4/7.0 = 1.77x, 56%


2MB standard Hugepages

```
# echo 2000 > /proc/sys/vm/nr_hugepages
# cat /proc/meminfo
MemTotal:
 16331124 kB
MemFree:
 11788608 kB
HugePages_Total:
 2000
HugePages_Free:
 2000
HugePages_Rsvd:
 0
HugePages_Surp:
 0
Hugepagesize:
 2048 kB
 ./hugeshm 1000
# cat /proc/meminfo
MemTotal:
 16331124 kB
MemFree:
 11788608 kB
HugePages_Total:
 2000
HugePages_Free:
 1000
HugePages_Rsvd:
 1000
HugePages_Surp:
 0
Hugepagesize:
 2048 kB
```


Boot-time allocated 1GB Hugepages

- Boot arguments
 - default_hugepagesz=1G, hugepagesz=1G, hugepages=8

```
grep HugePages
8
8
0
# cat /proc/meminfo |
HugePages_Total:
HugePages_Free:
HugePages_Rsvd:
HugePages_Surp:
#mount -t hugetlbfs none /mnt
# ./mmapwrite /mnt/junk 33
writing 2097152 pages of random junk to file /mnt/junk
wrote 8589934592 bytes to file /mnt/junk
 grep HugePages
8
0
0
# cat /proc/meminfo
HugePages_Total:
HugePages_Free:
HugePages_Rsvd:
HugePages_Surp:
```


Hugepages - specific node allocation


```
# echo 0 > /proc/sys/vm/nr hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free:
# echo 1000 > /proc/sys/vm/nr hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free:
 1000
# cat /sys/devices/system/node/node*/hugepages/hugepages-2048kB/nr hugepages
500
500
# echo 0 > /proc/sys/vm/nr hugepages
# echo 1000 > /sys/devices/system/node/node0/hugepages/hugepages-2048kB/nr hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free:
 1000
# cat /sys/devices/system/node/node*/hugepages/hugepages-2048kB/nr hugepages
1000
```

Memory Tuning – huge pages on Bare Metal

4 Instance Testing


Avoid swapping - Use huge pages


RHEL Control Group - Cgroups


Cgroup default mount points

RHEL6

```
# cat /etc/cgconfig.conf
mount {
 = /cgroup/cpuset;
 cpuset
 cpu = /cgroup/cpu;
 = /cgroup/cpuacct;
 cpuacct
 = /cgroup/memory;
 memory
 devices
 = /cgroup/devices;
 freezer
 = /cgroup/freezer;
 = /cgroup/net cls;
 net cls
 blkio = /cgroup/blkio;
```

RHEL7

/sys/fs/cgroup/

```
RHEL6
# Is -I /cgroup
drwxr-xr-x 2 root root 0 Jun 21 13:33 blkio
drwxr-xr-x 3 root root 0 Jun 21 13:33 cpu
drwxr-xr-x 3 root root 0 Jun 21 13:33 cpuacct
drwxr-xr-x 3 root root 0 Jun 21 13:33 cpuset
drwxr-xr-x 3 root root 0 Jun 21 13:33 devices
drwxr-xr-x 3 root root 0 Jun 21 13:33 freezer
drwxr-xr-x 3 root root 0 Jun 21 13:33 memory
drwxr-xr-x 2 root root 0 Jun 21 13:33 net_cls

RHEL7
```

```
#Is -I /sys/fs/cgroup/
drwxr-xr-x. 2 root root 0 Mar 20 16:40 blkio
drwxr-xr-x. 2 root root 0 Mar 20 16:40 cpu,cpuacct
drwxr-xr-x. 2 root root 0 Mar 20 16:40 cpuset
drwxr-xr-x. 2 root root 0 Mar 20 16:40 devices
drwxr-xr-x. 2 root root 0 Mar 20 16:40 freezer
drwxr-xr-x. 2 root root 0 Mar 20 16:40 hugetlb
drwxr-xr-x. 3 root root 0 Mar 20 16:40 memory
drwxr-xr-x. 2 root root 0 Mar 20 16:40 net_cls
drwxr-xr-x. 2 root root 0 Mar 20 16:40 perf_event
drwxr-xr-x. 4 root root 0 Mar 20 16:40 systemd
```


Cgroup how-to

echo 0-3 > cpuset.cpus

echo \$\$ > tasks

echo 2G > memory.limit in bytes

Create a 2GB/4CPU subset of a 16GB/8CPU system
numactl --hardware
mount -t cgroup xxx /cgroups
mkdir -p /cgroups/test
cd /cgroups/test
echo 0 > cpuset.mems

cgroups

```
# echo 0-3 > cpuset.cpus
# runmany 20MB 110procs &
# top -d 5
top - 12:24:13 up 1:36, 4 users, load average: 22.70, 5.32, 1.79
Tasks: 315 total, 93 running, 222 sleeping, 0 stopped, 0 zombie
Cpu0 : 100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si,
 0.0%st
Cpu1
 : 100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi,
 0.0%si,
 0.0%st
<del>Cpu2 : 100.0%us,</del> 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu3 : 100.0%us,
 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi,
 0.0%si, 0.0%st
Cpu4:
 0.0%ni, 98.8%id,
 0.0%hi,
 0.2%si,
 0.0%st
 0.4%us,
 0.6%sv,
 0.0%wa,
Cpu5 : 0.4%us,
 0.0%sy,
 0.0%ni, 99.2%id, 0.0%wa,
 0.0%hi,
 0.4%si, 0.0%st
Cpu6 : 0.0%us,
 0.0%sv,
 0.0%ni,100.0%id,
 0.0%wa,
 0.0%hi,
 0.0%si,
 0.0%st
Cpu7
 0.0%us,
 0.0%sv,
 0.0%ni, 99.8%id,
 0.0%wa,
 0.0%hi,
 0.2%si,
 0.0%st
```

Correct NUMA bindings Incorrect NUMA bindings

<pre># echo 0 > cpuset. # echo 0-3 > cpuse</pre>			<pre># echo 1 > cpuset.mems # echo 0-3 > cpuset.cpus</pre>					
# numastat			# numastat					
	node0	node1		node0	node1			
numa_hit	1648772	438778	numa_hit	1623318	434106			
numa_miss	23459	2134520	numa_miss	23459	1082458			
local_node	1648648	423162	local_node	1623194	418490			
other_node	23583	2150136	other_node	23583	1098074			
<pre># /common/lwoodman/code/memory 4G faulting took 1.616062s touching took 0.364937s</pre>			<pre># /common/lwoodman/code/memory 4G faulting took 1.976627s touching took 0.454322s</pre>					
# numastat			# numastat					
	node0	node1		node0	node1			
numa_hit	2700423	439550	numa_hit	1623341	434147			
numa_miss	23459	2134520	numa_miss	23459	2133738			
local_node	2700299	423934	local_node	1623217	418531			
other_node	23583	2150136	other_node	23583	2149354			


cpu.shares default

cpu.shares throttled

cat cpu.shares 1024

echo 10 > cpu.shares

top - 10:04:19 up 13 days, 17:24, 11 users, load average: 8.41, 8.31, 6.17

```
PID USER
 RES SHR S %CPU %MEM
 PR NI VIRT
 TIME
 284 R 99.4 0.0 12:35.83 useless
20104 root
 20 0
 4160
 360
20103 root
 20 0
 4160
 356
 284 R 91.4 0.0 12:34.78 useless
 20 0
 4160
 360
 284 R 90.4 0.0 12:33.08 useless
20105 root
20106 root
 20 0
 4160
 360
 284 R 88.4 0.0 12:32.81 useless
20102 root
 20 0
 4160
 360
 284 R 86.4 0.0 12:35.29 useless
20107 root
 4160
 20 0
 356
 284 R 85.4 0.0 12:33.51 useless
 20 0
 4160
20110 root
 360
 284 R 84.8 0.0 12:31.87 useless
 4160
 284 R 82.1 0.0 12:30.55 useless
20108 root
 20 0
 360
20410 root
 20 0
 4160
 360
 284 R 91.4 0.0 0:18.51 useful
```

top - 09:51:58 up 13 days, 17:11, 11 users, load average: 7.14, 5.78, 3.09

PID USER PR NI VIRT RES SHR S %CPU %MEM 20102 root 4160 360 284 R 100.0 0.0 0:17.45 useless 20103 root 4160 356 284 R 100.0 0.0 0:17.03 useless 20107 root 20 0 4160 356 284 R 100.0 0.0 0:15.57 useless 20104 root 20 0 4160 360 284 R 99.8 0.0 0:16.66 useless 20105 root 20 0 4160 360 284 R 99.8 0.0 0:16.31 useless 20108 root 20 0 4160 360 284 R 99.8 0.0 0:15.19 useless 20110 root 20 0 4160 360 284 R 99.4 0.0 0:14.74 useless 20106 root 20 0 4160 360 284 R 99.1 0.0 0:15.87 useless 284 R 1.0 0.0 0:00.08 useful 20 0 4160 356 **20111** root


cpu.cfs_quota_us unlimited

```
# cat cpu.cfs period us
100000
# cat cpu.cfs quota us
-1
top - 10:11:33 up 13 days, 17:31, 11 users, load average: 6.21, 7.78, 6.80
 RES
 SHR S MCPU MEM
PID USER
 PR NI
 VIRT
 TIME+ COMMAND
20614 root
 20 0
 4160
 360
 284 R
 100.0
 0.0
 0:30.77 useful
```

echo 1000 > cpu.cfs_quota_us

```
top - 10:16:55 up 13 days, 17:36, 11 users, load average: 0.07, 2.87, 4.93
```

```
PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND 20645 root 20 0 4160 360 284 R 1.0 0.0 0:01.54 useful
```


Cgroup OOMkills

```
# mkdir -p /sys/fs/cgroup/memory/test
# echo 1G > /sys/fs/cgroup/memory/test/memory.limit_in_bytes
# echo 2G > /sys/fs/cgroup/memory/test/memory.memsw.limit_in_bytes
# echo $$ > /sys/fs/cgroup/memory/test/tasks
# ./memory 16G
size = 10485760000
touching 2560000 pages
Killed
# vmstat 1
```

0	0	52224 1640116
1	0	52224 1640116
0	1	248532 587268
0	1	406228 586572
0	1	568532 585928
0	1	729300 584744
1	0	885972 585404
0	1	1042644 587128
0	1	1169708 587396
0	0	86648 1607092

36/6924	Θ	Θ	Θ	Θ	202	487	Θ	Θ	100	Θ	0
3676924	0	0	0	0	162	316	0	0	100	0	0
3676948	32	196312	32	196372	912	974	1	4	88	7	0
3677308	0	157696	0	157704	624	696	0	1	87	11	0
3676864	0	162304	0	162312	722	1039	0	2	87	11	0
3676840	0	160768	0	160776	719	1161	0	2	87	11	0
3677008	0	156844	0	156852	754	1225	0	2	88	10	0
3676784	0	156500	0	156508	747	1146	0	2	86	12	0
3676748	0	127064	4	127836	702	1429	0	2	88	10	0
3677020	144	0	148	0	491	1151	0	1	97	1	0
	3676924 3676948 3677308 3676864 3676840 3677008 3676784 3676748	3676948 32 3677308 0 3676864 0 3676840 0 3677008 0 3676784 0 3676748 0	3676924 0 0 3676948 32 196312 3677308 0 157696 3676864 0 162304 3676840 0 160768 3677008 0 156844 3676784 0 156500 3676748 0 127064	3676924 0 0 0 3676948 32 196312 32 3677308 0 157696 0 3676864 0 162304 0 3676840 0 160768 0 3677008 0 156844 0 3676784 0 156500 0 3676748 0 127064 4	3676924 0 0 0 0 3676948 32 196312 32 196372 3677308 0 157696 0 157704 3676864 0 162304 0 162312 3676840 0 160768 0 160776 3677008 0 156844 0 156852 3676784 0 127064 4 127836	3676924 0 0 0 0 162 3676948 32 196312 32 196372 912 3677308 0 157696 0 157704 624 3676864 0 162304 0 162312 722 3676840 0 160768 0 160776 719 3677008 0 156844 0 156852 754 3676784 0 156500 0 156508 747 3676748 0 127064 4 127836 702	3676924 0 0 0 0 162 316 3676948 32 196312 32 196372 912 974 3677308 0 157696 0 157704 624 696 3676864 0 162304 0 162312 722 1039 3676840 0 160768 0 160776 719 1161 3677008 0 156844 0 156852 754 1225 3676784 0 156500 0 156508 747 1146 3676748 0 127064 4 127836 702 1429	3676924 0 0 0 162 316 0 3676948 32 196312 32 196372 912 974 1 3677308 0 157696 0 157704 624 696 0 3676864 0 162304 0 162312 722 1039 0 3676840 0 160768 0 160776 719 1161 0 3677008 0 156844 0 156852 754 1225 0 3676784 0 156500 0 156508 747 1146 0 3676748 0 127064 4 127836 702 1429 0	3676924 0 0 0 162 316 0 0 3676948 32 196312 32 196372 912 974 1 4 3677308 0 157696 0 157704 624 696 0 1 3676864 0 162304 0 162312 722 1039 0 2 3676840 0 160768 0 160776 719 1161 0 2 3677008 0 156844 0 156852 754 1225 0 2 3676784 0 156500 0 156508 747 1146 0 2 3676748 0 127064 4 127836 702 1429 0 2	3676924 0 0 0 162 316 0 0 100 3676948 32 196312 32 196372 912 974 1 4 88 3677308 0 157696 0 157704 624 696 0 1 87 3676864 0 162304 0 162312 722 1039 0 2 87 3676840 0 160768 0 160776 719 1161 0 2 87 3677008 0 156844 0 156852 754 1225 0 2 88 3676784 0 156500 0 156508 747 1146 0 2 86 3676748 0 127064 4 127836 702 1429 0 2 88	3676924 0 0 0 162 316 0 0 100 0 3676948 32 196312 32 196372 912 974 1 4 88 7 3677308 0 157696 0 157704 624 696 0 1 87 11 3676864 0 162304 0 162312 722 1039 0 2 87 11 3676840 0 160768 0 160776 719 1161 0 2 87 11 3677008 0 156844 0 156852 754 1225 0 2 88 10 3676784 0 156500 0 156508 747 1146 0 2 86 12 3676748 0 127064 4 127836 702 1429 0 2 88 10


Cgroup OOMkills (continued)

vmstat 1

dmesg


#redhat #rhsummit

```
52224 1640116
 487
 0 3676924
 0
 202
 0
 100
0
 0
 0
 0
 52224 1640116
 0 3676924
 162
 316
 0
 0
 100
 32 196312
 1 248532 587268
 0 3676948
 32 196372
 912
 974
 4 88
 1 406228 586572
 3677308
 0 157696
 0 157704
 624
 696
 1 87
 11
 1 568532 585928
 3676864
 0 162304
 0 162312
 722 1039
 2 87
 11
 719 1161
 1 729300 584744
 3676840
 0 160768
 0 160776
 2 87
 11
 0 885972 585404
 3677008
 0 156844
 0 156852
 754 1225
 2 88
 10
 1 1042644 587128
 0 156500
 747 1146
 2 86
 3676784
 0 156508
 12
 1 1169708 587396
 3676748
 127064
 4 127836
 702 1429
 2 88
 10
 0
 86648 1607092
 3677020
 144
 0
 148
 0
 491 1151
 1 97
 0
```

```
[506858.413341] Task in /test killed as a result of limit of /test [506858.413342] memory: usage 1048460kB, limit 1048576kB, failcnt 295377 [506858.413343] memory+swap: usage 2097152kB, limit 2097152kB, failcnt 74 [506858.413344] kmem: usage 0kB, limit 9007199254740991kB, failcnt 0 [506858.413345] Memory cgroup stats for /test: cache:0KB rss:1048460KB rss_huge:10240KB mapped_file:0KB swap:1048692KB inactive_anon:524372KB active_anon:524084KB inactive_file:0KB active file:0KB unevictable:0KB
```

redhat

Cgroup – Application Isolation


Even though one application does not have resources and starts swapping, other applications are not affected


Summary - Red Hat Enterprise Linux NUMA

- RHEL6 NUMAD With Red Hat Enterprise Linux
 - NUMAD can significantly improve performance and automate NUMA management on systems with server consolidation or replicated parallel workloads.
- RHEL7, Auto-NUMA-Balance
 - Works well for most applications out of the box!
 - Use NUMAstat and NUMActl tools to measure and/or fine control your application on RHEL.
 - Use HugePages for wired-down shared-memory (DB/Java), 2MB or 1GB
- Q+A at "Meet The Experts" Free as in Soda/Beer/Wine


Performance Whitepapers

- Performance Tuning of Satellite 6.1 and Capsules https://access.redhat.com/articles/2356131
- OpenShift v3 Scaling, Performance and Capacity Planning https://access.redhat.com/articles/2191731
- Performance and Scaling your RHEL OSP 7 Cloud https://access.redhat.com/articles/2165131
- RHEL OSP 7: Cinder Volume Performance on RHCS 1.3 (Ceph) https://access.redhat.com/articles/2061493
- RHGS 3.1 Performance Brief (Gluster)
 https://access.redhat.com/articles/1982243

- Red Hat Performance Tuning Guide
- Red Hat Low Latency Tuning Guide
- Red Hat Virtualization Tuning Guide
- RHEL Blog / Developer Blog


LEARN MORE ABOUT IT OPTIMIZATION AT THE RED HAT BOOTH

Location: Booth #511, Moscone West

View technical demos, interact with our technology experts, get answers to your most pressing questions, and acquire some of our best shirts and stickers!


THANK YOU


plus.google.com/+RedHat


linkedin.com/company/red-hat


youtube.com/user/RedHatVideos


facebook.com/redhatinc


twitter.com/RedHatNews


LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.


Spectre and Meltdown Application Perf Impact

(kbase article - https://access.redhat.com/articles/3307751)

- Measureable: Ucode only 8-19%, updated with retpoline (4-10%)
 - Highly cached random memory, with buffered I/O, OLTP database workloads, and benchmarks with high kernel-to-user space transitions are impacted now within 10%. Scale out HPC MPI environments with significant message passing fall into this category. Examples include OLTP Workloads (tpc), sysbench, pgbench, tpm.
- Modest: Ucode only 3-7%, updated with retpoline (2-5%)
 - Database analytics, Decision Support System (DSS), and Java VMs are impacted less than the "Measurable" category. These applications may have significant sequential disk or network traffic, but kernel/device drivers are able to aggregate requests to moderate level of kernel-to-user transitions. Examples include SPECjbb2005, Queries/Hour and overall analytic timing (sec).
- Small: Ucode only 2-5%, updated with retpoline (1-3%)
 - HPC (High Performance Computing single system) Single system CPU-intensive workloads are affected the least with only 1-3% performance impact because jobs run mostly in user space and are scheduled using cpupinning or numa-control. Examples:Linpack NxN on x86 and SPECcpu2006.


Spectre / Meltdown Application Perf Impact in RHEL7.4z


RHEL Performance Workload Coverage

(bare metal, KVM virt w/ RHEV and/or OSP, LXC Kube/OSEand Industry Standard Benchmarks)

- MicroBenchmarks code path coverage
 - CPU linpack, Imbench
 - Memory Imbench, McCalpin STREAM
 - Disk IO iozone, fio SCSI, FC, iSCSI
 - Filesystems iozone, ext3/4, xfs, gfs2, gluster
 - Networks netperf 10/40Gbit, Infiniband/RoCE, Bypass
 - Bare Metal, RHEL6/7 KVM, Atomic Containers
 - White box AMD/Intel, with our OEM partners

- Application Performance
 - Linpack MPI, HPC workloads
 - AIM 7 shared, filesystem, db, compute
 - Database: DB2, Oracle 11/12, Sybase 15.x, MySQL, MariaDB, Postgrs, MongoDB
 - OLTP TPC-C, TPC-VMS
 - DSS TPC-H/xDS
 - Big Data TPCx-HS, Bigbench
 - SPEC cpu, jbb, sfs, virt, cloud
 - SAP SLCS, SD
 - STAC = FSI (STAC-N)
 - SAS mixed Analytic, SAS grid (gfs2)

RHEL / Intel Benchmarks Broadwell EP/EX

(http://rhelblog.redhat.com/2016/06/06

/red-hat-delivers-high-performance-on-critical-enterprise-workloads-with-the-latest-intel-xeon-e7-v4-processor-family/)

Benchmark publications using Red Hat Enterprise Linux over past 24 months Industry Benchmarks June 2016 100.00% 100% Percent Using Red Hat Enterprise Linux 90.00% 89% 80.00% 81% 70.00% 67% 63% 60.00% 50.00% 40.00% 39% 30.00% 20.00% 10.00% 0.00% TPCx-BB **TPCx-HS** SPEC CPU2006 SPECjbb2015 SPECvirt sc2013 SPEC OMP2012

Benchmark Name


RHEL CFS Scheduler


RHEL Scheduler Tunables

- Implements multiple red/black trees as
- run queues for sockets and cores (as opposed to one run queue per processor or per system)
- RHEL tunables
 - sched min granularity ns
 - sched_wakeup_granularity_ns
 - sched_migration_cost
 - sched_child_runs_first
 - sched_latency_ns


Finer Grained Scheduler Tuning

- RHEL6/7 Tuned-adm will increase quantum on par with RHEL5
 - echo 10000000 > /proc/sys/kernel/sched_min_granularity_ns
 - Minimal preemption granularity for CPU bound tasks.
 - See sched_latency_ns for details. The default value is 4000000 (ns).
 - echo 15000000 > /proc/sys/kernel/sched_wakeup_granularity_ns
 - The wake-up preemption granularity.
 - Increasing this variable reduces wake-up preemption, reducing disturbance of compute bound tasks.
 - Decreasing it improves wake-up latency and throughput for latency critical tasks, particularly when a short duty cycle load component must compete with CPU bound components. The default value is 5000000 (ns).

edha

Load Balancing

- Scheduler tries to keep all CPUs busy by moving tasks form overloaded CPUs to idle CPUs
- Detect using "perf stat", look for excessive "migrations"
- /proc/sys/kernel/sched_migration_cost_ns
 - -Amount of time after the last execution that a task is considered to be "cache hot" in migration decisions. A "hot" task is less likely to be migrated, so increasing this variable reduces task migrations. The default value is 500000 (ns).
 - -If the CPU idle time is higher than expected when there are runnable processes, try reducing this value. If tasks bounce between CPUs or nodes too often, try increasing it.
- Rule of thumb increase by 2-10x to reduce load balancing (tuned does this)
- Use 10x on large systems when many CGROUPs are actively used (ex: RHEV/ KVM/RHOS)


fork() behavior

- sched_child_runs_first
 - Controls whether parent or child runs first
 - Default is 0: parent continues before children run.
 - Default is different than RHEL5

